
Resources How To

Go to:

Go to:

Go to:

Go to:

Go to:

Go to:

Go to:

Go to:

Go to:

Journal List Int J Biomed Sci v.4(2); 2008 Jun PMC3614697

Int J Biomed Sci. 2008 Jun; 4(2): 89–96. PMCID: PMC3614697
PMID: 23675073

Free Radicals, Antioxidants in Disease and Health
Lien Ai Pham-Huy, Hua He, and Chuong Pham-Huy

▸ Author information ▸ Article notes ▸ Copyright and License information Disclaimer

This article has been cited by other articles in PMC.

Abstract

Free radicals and oxidants play a dual role as both toxic and beneficial compounds, since they can be either
harmful or helpful to the body. They are produced either from normal cell metabolisms in situ or from
external sources (pollution, cigarette smoke, radiation, medication). When an overload of free radicals
cannot gradually be destroyed, their accumulation in the body generates a phenomenon called oxidative
stress. This process plays a major part in the development of chronic and degenerative illness such as
cancer, autoimmune disorders, aging, cataract, rheumatoid arthritis, cardiovascular and neurodegenerative
diseases. The human body has several mechanisms to counteract oxidative stress by producing
antioxidants, which are either naturally produced in situ, or externally supplied through foods and/or
supplements. This mini-review deals with the taxonomy, the mechanisms of formation and catabolism of
the free radicals, it examines their beneficial and deleterious effects on cellular activities, it highlights the
potential role of the antioxidants in preventing and repairing damages caused by oxidative stress, and it
discusses the antioxidant supplementation in health maintenance.

Keywords: free radicals, antioxidants, beneficial effects, deleterious effects, oxidative stress, diseases,
health

INTRODUCTION

Oxygen is an element indispensable for life. When cells use oxygen to generate energy, free radicals are
created as a consequence of ATP (adenosine triphosphate) production by the mitochondria. These by-
products are generally reactive oxygen species (ROS) as well as reactive nitrogen species (RNS) that result
from the cellular redox process. These species play a dual role as both toxic and beneficial compounds. The
delicate balance between their two antagonistic effects is clearly an important aspect of life. At low or
moderate levels, ROS and RNS exert beneficial effects on cellular responses and immune function. At high
concentrations, they generate oxidative stress, a deleterious process that can damage all cell structures (1-
10). Oxidative stress plays a major part in the development of chronic and degenerative ailments such as
cancer, arthritis, aging, autoimmune disorders, cardiovascular and neurodegenerative diseases. The human
body has several mechanisms to counteract oxidative stress by producing antioxidants, which are either
naturally produced in situ, or externally supplied through foods and/or supplements. Endogenous and
exogenous antioxidants act as “free radical scavengers” by preventing and repairing damages caused by
ROS and RNS, and therefore can enhance the immune defense and lower the risk of cancer and
degenerative diseases (11-15).

The theory of oxygen-free radicals has been known about fifty years ago (4). However, only within the last
two decades, has there been an explosive discovery of their roles in the development of diseases, and also
of the health protective effects of antioxidants.

This mini-review deals with the taxonomy, the mechanisms of formation and catabolism of the free
radicals, it examines their beneficial and deleterious effects on cellular activities, it highlights the potential
role of the antioxidants in preventing and repairing damages caused by oxidative stress, and it discusses the
advantages and inconveniences of the antioxidant supplementation in health maintenance.

CHARACTERISTICS OF FREE RADICALS AND OXIDANTS

ROS and RNS are the terms collectively describing free radicals and other non-radical reactive derivatives
also called oxidants. Radicals are less stable than non-radical species, although their reactivity is generally
stronger.

A molecule with one or more unpaired electron in its outer shell is called a free radical (1-5). Free radicals
are formed from molecules via the breakage of a chemical bond such that each fragment keeps one
electron, by cleavage of a radical to give another radical and, also via redox reactions (1, 2). Free radicals
include hydroxyl (OH), superoxide (O), nitric oxide (NO), nitrogen dioxide (NO), peroxyl (ROO)
and lipid peroxyl (LOO). Also, hydrogen peroxide (H O), ozone (O), singlet oxygen (O),
hypochlorous acid (HOCl), nitrous acid (HNO), peroxynitrite (ONOO), dinitrogen trioxide (N O), lipid
peroxide (LOOH), are not free radicals and generally called oxidants, but can easily lead to free radical
reactions in living organisms (8). Biological free radicals are thus highly unstable molecules that have
electrons available to react with various organic substrates such as lipids, proteins, DNA.

GENERATION OF FREE RADICALS AND OXIDANTS

Formation of ROS and RNS can occur in the cells by two ways: enzymatic and non-enzymatic reactions.
Enzymatic reactions generating free radicals include those involved in the respiratory chain, the
phagocytosis, the prostaglandin synthesis and the cytochrome P450 system (1-9). For example, the
superoxide anion radical (O) is generated via several cellular oxidase systems such as NADPH oxidase,
xanthine oxidase, peroxidases. Once formed, it participates in several reactions yielding various ROS and
RNS such as hydrogen peroxide, hydroxyl radical (OH), peroxynitrite (ONOO), hypochlorous acid
(HOCl), etc. H O (a non radical) is produced by the action of several oxidase enzymes, including
aminoacid oxidase and xanthine oxidase. The last one catalyses the oxidation of hypoxanthine to xanthine,
and of xanthine to uric acid. Hydroxyl radical (OH), the most reactive free radical in vivo, is formed by the
reaction of O with H O in the presence of Fe or Cu (catalyst). This reaction is known as the Fenton
reaction (3-8). Hypochlorous acid (HOCl) is produced by the neutrophil-derived enzyme,
myeloperoxidase, which oxidizes chloride ions in the presence of H O . Nitric oxide radical (NO) is
formed in biological tissues from the oxidation of L-arginine to citrulline by nitric oxide synthase (3-8).

Free radicals can be produced from non-enzymatic reactions of oxygen with organic compounds as well as
those initiated by ionizing radiations. The nonenzymatic process can also occur during oxidative
phosphorylation (i.e. aerobic respiration) in the mitochondria (4, 5, 8).

ROS and RNS are generated from either endogenous or exogenous sources. Endogenous free radicals are
generated from immune cell activation, inflammation, mental stress, excessive exercise, ischemia,
infection, cancer, aging. Exogenous ROS/RNS result from air and water pollution, cigarette smoke,
alcohol, heavy or transition metals (Cd, Hg, Pb, Fe, As), certain drugs (cyclosporine, tacrolimus,
gentamycin, bleomycin), industrial solvents, cooking (smoked meat, used oil, fat), radiation. (4-14). After
penetration into the body by different routes, these exogenous compounds are decomposed or metabolized
into free radicals.

BENEFICIAL ACTIVITIES OF FREE RADICALS AND OXIDANTS

At low or moderate concentrations, ROS and RNS are necessary for the maturation process of cellular
structures and can act as weapons for the host defense system. Indeed, phagocytes (neutrophils,
macrophages, monocytes) release free radicals to destroy invading pathogenic microbes as part of the
body’s defense mechanism against disease (5, 10). The importance of ROS production by the immune
system is clearly exemplified by patients with granulomatous disease. These patients have defective
membrane-bound NADPH oxidase system which makes them unable to produce the superoxide anion
radical (O), thereby resulting in multiple and persistent infection (4, 5). Other beneficial effects of ROS
and RNS involve their physiological roles in the function of a number of cellular signaling systems (7-9).
Their production by nonphagocytic NADPH oxidase isoforms plays a key role in the regulation of
intracellular signaling cascades in various types of nonphagocytic cells including fibroblasts, endothelial
cells, vascular smooth muscle cells, cardiac myocytes, and thyroid tissue. For example, nitric oxide (NO) is
an intercellular messenger for modulating blood flow, thrombosis, and neural activity (7). NO is also
important for nonspecific host defense, and for killing intracellular pathogens and tumors. Another
beneficial activity of free radicals is the induction of a mitogenic response (7, 8). In brief, ROS/RNS at low
or moderate levels are vital to human health.

DELETERIOUS ACTIVITIES OF FREE RADICALS AND OXIDANTS AND
PATHOGENESIS

When produced in excess, free radicals and oxidants generate a phenomenon called oxidative stress, a
deleterious process that can seriously alter the cell membranes and other structures such as proteins, lipids,
lipoproteins, and deoxyribonucleic acid (DNA) (5-10). Oxidative stress can arise when cells cannot
adequately destroy the excess of free radicals formed. In other words, oxidative stress results from an
imbalance between formation and neutralization of ROS/RNS. For example, hydroxyl radical and
peroxynitrite in excess can damage cell membranes and lipoproteins by a process called lipid peroxidation.
This reaction leads to the formation of malondialdehyde (MDA) and conjugated diene compounds, which
are cytotoxic and mutagenic. Lipid peroxidation occurs by a radical chain reaction, i.e. once started, it
spreads rapidly and affects a great number of lipid molecules (14). Proteins may also be damaged by
ROS/RNS, leading to structural changes and loss of enzyme activity (9, 14). Oxidative damage to DNA
leads to the formation of different oxidative DNA lesions which can cause mutations. The body has several
mechanisms to counteract these attacks by using DNA repair enzymes and/or antioxidants (6-9). If not
regulated properly, oxidative stress can induce a variety of chronic and degenerative diseases as well as the
aging process and some acute pathologies (trauma, stroke).

Cancer and oxidative stress

The development of cancer in humans is a complex process including cellular and molecular changes
mediated by diverse endogenous and exogenous stimuli. It is well established that oxidative DNA damage
is responsible for cancer development. (3, 4, 11). Cancer initiation and promotion are associated with
chromosomal defects and oncogene activation induced by free radicals. A common form of damage is the
formation of hydroxyled bases of DNA, which are considered an important event in chemical
carcinogenesis (3, 9). This adduct formation interferes with normal cell growth by causing genetic
mutations and altering normal gene transcription. Oxidative DNA damage also produces a multiplicity of
modifications in the DNA structure including base and sugar lesions, strand breaks, DNA-protein cross-
links and base-free sites. For example, tobacco smoking and chronic inflammation resulting from
noninfectious diseases like asbestos are sources of oxidative DNA damage that can contribute to the
development of lung cancer and other tumors (3, 6). The highly significant correlation between
consumption of fats and death rates from leukemia and breast, ovary, rectum cancers among elderly people
may be a reflection of greater lipid peroxidation (5, 10).

Cardiovascular disease and oxidative stress

Cardiovascular disease (CVD) is of multifactorial etiology associated with a variety of risk factors for its
development including hypercholesterolaemia, hypertension, smoking, diabetes, poor diet, stress and
physical inactivity amongst others (2, 15, 16). Recently, research data has raised a passionate debate as to
whether oxidative stress is a primary or secondary cause of many cardiovascular diseases (16). Further in
vivo and ex vivo studies have provided precious evidence supporting the role of oxidative stress in a
number of CVDs such as atherosclerosis, ischemia, hypertension, cardiomyopathy, cardiac hypertrophy
and congestive heart failure (2, 5, 15, 16).

Neurological disease and oxidative stress

Oxidative stress has been investigated in neurological diseases including Alzheimer’s disease, Parkinson’s
disease, multiple sclerosis, amyotrophic lateral sclerosis (ALS), memory loss, depression (17-20). In a
disease such as Alzheimer’s, numerous experimental and clinical studies have demonstrated that oxidative
damage plays a key role in the loss of neurons and the progression to dementia (19). The production of ß-
amyloid, a toxic peptide often found present in Alzheimer’s patients’ brain, is due to oxidative stress and
plays an important role in the neurodegenerative processes (20).

Pulmonary disease and oxidative stress

There is now substantial evidence that inflammatory lung diseases such as asthma and chronic obstructive
pulmonary disease (COPD) are characterized by systemic and local chronic inflammation and oxidative
stress (21-24). Oxidants may play a role in enhancing inflammation through the activation of different
kinases and redox transcription factors such as NF-kappa B and AP-1 (23, 24).

Rheumatoid arthritis and oxidative stress

Rheumatoid arthritis is an autoimmune disease characterized by chronic inflammation of the joints and
tissue around the joints with infiltration of macrophages and activated T cells (4, 25, 26). The pathogenesis
of this disease is due to the generation of ROS and RNS at the site of inflammation. Oxidative damage and
inflammation in various rheumatic diseases were proved by increased levels of isoprostanes and
prostaglandins in serum and synovial fluid compared to controls (26).

Nephropathy and oxidative stress

Oxidative stress plays a role in a variety of renal diseases such as glomerulonephritis and tubulointerstitial
nephritis, chronic renal failure, proteinuria, uremia (5, 27). The nephrotoxicity of certain drugs such as
cyclosporine, tacrolimus (FK506), gentamycin, bleomycin, vinblastine, is mainly due to oxidative stress
via lipid peroxidation (27-30). Heavy metals (Cd, Hg, Pb, As) and transition metals (Fe, Cu, Co, Cr)-
induced different forms of nephropathy and carcinogenicity are strong free radical inducers in the body (11,
12).

Ocular disease and oxidative stress

Oxidative stress is implicated in age-related macular degeneration and cataracts by altering various cell
types in the eye either photochemically or nonphotochemically (31). Under the action of free radicals, the
crystalline proteins in the lens can cross-link and aggregate, leading to the formation of cataracts (32). In
the retina, long-term exposure to radiation can inhibit mitosis in the retinal pigment epithelium and
choroids, damage the photoreceptor outer segments, and has been associated with lipid peroxidation (33).

Fetus and oxidative stress

Oxidative stress is involved in many mechanisms in the development of fetal growth restriction and pre-
eclampsia in prenatal medicine (34-37). Some reports indicate that blood levels of lipid peroxidation
products (F2-isoprostanes, MDA) are elevated in pre-eclamptic pregnancy and intra-uterine growth
retardation and it has been suggested that ROS/RNS play a role in the etiology of these diseases (35-37). In
pregnancies complicated by pre-eclampsia, increased expression of NADPH oxidase 1 and 5 isoforms
which are the major enzymatic sources of superoxide in the placenta is seen (37).

Finally, Figure 1 summarizes oxidative stress-induced diseases in humans.

Open in a separate window
Figure 1

Oxidative stress-induced diseases in humans.

ANTIOXIDANTS AND HEALTH MAINTENANCE

The body has several mechanisms to counteract oxidative stress by producing antioxidants, either naturally
generated in situ (endogenous antioxidants), or externally supplied through foods (exogenous antioxidants).
The roles of antioxidants are to neutralize the excess of free radicals, to protect the cells against their toxic
effects and to contribute to disease prevention.

Antioxidant classification

Endogenous compounds in cells can be classified as enzymatic antioxidants and non-enzymatic
antioxidants.

The major antioxidant enzymes directly involved in the neutralization of ROS and RNS are: superoxide
dismutase (SOD), catalase (CAT), glutathione peroxidase (GPx) and glutathione reductase (GRx) (6-12).
SOD, the first line of defense against free radicals, catalyzes the dismutation of superoxide anion radical
(O) into hydrogen peroxide (H O) by reduction. The oxidant formed (H O) is transformed into water
and oxygen (O) by catalase (CAT) or glutathione peroxidase (GPx). The selenoprotein GPx enzyme
removes H O by using it to oxidize reduced glutathione (GSH) into oxidized glutathione (GSSG).
Glutathione reductase, a flavoprotein enzyme, regenerates GSH from GSSG, with NADPH as a source of
reducing power. Besides hydrogen peroxide, GPx also reduces lipid or nonlipid hydroperoxides while
oxidizing glutathione (GSH) (2, 5-10).

The non-enzymatic antioxidants are also divided into metabolic antioxidants and nutrient antioxidants.
Metabolic antioxidants belonging to endogenous antioxidants, are produced by metabolism in the body,
such as lipoid acid, glutathione, L-ariginine, coenzyme Q10, melatonin, uric acid, bilirubin, metal-chelating
proteins, transferrin, etc (5, 6). While nutrient antioxidants belonging to exogenous antioxidants, are
compounds which cannot be produced in the body and must be provided through foods or supplements,
such as vitamin E, vitamin C, carotenoids, trace metals (selenium, manganese, zinc), flavonoids, omega-3
and omega-6 fatty acids, etc.

Antioxidant Process

When an antioxidant destroys a free radical, this antioxidant itself becomes oxidized. Therefore, the
antioxidant resources must be constantly restored in the body. Thus, while in one particular system an
antioxidant is effective against free radicals, in other systems the same antioxidant could become
ineffective. Also, in certain circumstances, an antioxidant may even act as a pro-oxidant e.g. it can generate
toxic ROS/RNS (10). The antioxidant process can function in one of two ways: chain-breaking or
prevention. For the chain-breaking, when a radical releases or steals an electron, a second radical is
formed. The last one exerts the same action on another molecule and continues until either the free radical
formed is stabilized by a chain-breaking antioxidant (vitamin C, E, carotenoids, etc), or it simply
disintegrates into an inoffensive product. The classic example of such a chain reaction is lipid peroxidation.
For the preventive way, an antioxidant enzyme like superoxide dismutase, catalase and glutathione
peroxidase can prevent oxidation by reducing the rate of chain initiation, e.g., either by scavenging
initiating free radicals or by stabilizing transition metal radicals such as copper and iron (10).

Nutrient antioxidants

Antioxidants from our diet play an important role in helping endogenous antioxidants for the neutralization
of oxidative stress. The nutrient antioxidant deficiency is one of the causes of numerous chronic and
degenerative pathologies. Each nutrient is unique in terms of its structure and antioxidant function (6, 38).

Vitamin E. Vitamin E is a fat-soluble vitamin with high antioxidant potency. Vitamin E is a chiral
compound with eight stereoisomers: α, β, γ, δ tocopherol and α, β, γ, δ tocotrienol. Only α-tocopherol is the
most bioactive form in humans. Studies in both animals and humans indicate that natural dextrorotary d-α-
tocopherol is nearly twice as effective as synthetic racemic dl-α-tocopherol (39). Because it is fat-soluble,
α-tocopherol safeguards cell membranes from damage by free radicals. Its antioxidant function mainly
resides in the protection against lipid peroxidation. Vitamin E has been proposed for the prevention against
colon, prostate and breast cancers, some cardiovascular diseases, ischemia, cataract, arthritis and certain
neurological disorders. (40). However, a recent trial revealed that daily α-tocopherol doses of 400 IU or
more can increase the risk of death and should be avoided. In contrast, there is no increased risk of death
with a dose of 200 IU per day or less, and there may even be some benefit (41). Although controversial, the
use of long-term vitamin E supplementation in high dose should be approached cautiously until further
evidence for its safety is available. The dietary sources of vitamin E are vegetable oils, wheat germ oil,
whole grains, nuts, cereals, fruits, eggs, poultry, meat (6, 40). Cooking and storage may destroy natural d-
α-tocopherol in foods (40).

Vitamin C. Vitamin C also known as ascorbic acid, is a water-soluble vitamin. It is essential for collagen,
carnitine and neurotransmitters biosynthesis (42). Health benefits of vitamin C are antioxidant, anti-
atherogenic, anti-carcinogenic, immunomodulator. The positive effect of vitamin C resides in reducing the
incidence of stomach cancer, and in preventing lung and colorectal cancer. Vitamin C works synergistically
with vitamin E to quench free radicals and also regenerates the reduced form of vitamin E. However, the
intake of high doses of vitamin C (2000mg or more/day) has been the subject of debate for its eventual pro-
oxidant or carcinogen property (42-43). Natural sources of vitamin C are acid fruits, green vegetables,
tomatoes. Ascorbic acid is a labile molecule, therefore it may be lost from during cooking (43).

Beta-carotene, Beta-carotene is a fat soluble member of the carotenoids which are considered provitamins
because they can be converted to active vitamin A. Beta-carotene is converted to retinol, which is essential
for vision. It is a strong antioxidant and is the best quencher of singlet oxygen. However, beta-carotene
supplement in doses of 20mg daily for 5-8 years has been associated with an increased risk of lung and
prostate cancer and increased total mortality in cigarette smokers (44). Beta-carotene 20-30mg daily in
smokers may also increase cardiovascular mortality by 12% to 26% (44). These adverse effects do not
appear to occur in people who eat foods high in beta-carotene content. Beta-carotene is present in many
fruits, grains, oil and vegetables (carrots, green plants, squash, spinach) (6).

Lycopene. Lycopene, a carotenoid, possesses antioxidant and antiproliferative properties in animal and in
vitro studies on breast, prostate and lung cell lines, although anticancer activity in humans remains
controversial (6, 45, 46). Lycopene has been found to be very protective, particularly for prostate cancer
(46). Several prospective cohort studies have found associations between high intake of lycopene and
reduced incidence of prostate cancer, though not all studies have produced consistent results (45). The
major dietary source of lycopene is tomatoes, with the lycopene in cooked tomatoes, tomato juice and
tomato sauce included, being more bioavailable than that in raw tomatoes (38).

Selenium (Se). Se is a trace mineral found in soil, water, vegetables (garlic, onion, grains, nuts, soybean),
sea food, meat, liver, yeast (6). It forms the active site of several antioxidant enzymes including glutathione
peroxidase. At low dose, health benefits of Se are antioxidant, anti-carcinogenic and immunomodulator
(47). Selenium is also necessary for the thyroid function (48). Exceeding the Tolerable Upper Intake Level
of 400 μg Se/day can lead to selenosis which is a selenium poisoning characterized by gastrointestinal
disorders, hair and nail loss, cirrhosis, pulmonary edema and death (48). Selenium deficiency can occur in
patients on total parenteral nutrition (TPN) and in patients with gastrointestinal disorders. In certain China
areas with Se poor soil, people have developed a fatal cardiomyopathy called Keshan disease which was
cured with Se supplement (48). The role of Se in cancer prevention has been the subject of recent study and
debate. Results from clinical and cohort studies about cancer prevention, especially lung, colorectal, and
prostate cancers are mixed (10, 48).

Flavonoids. Flavonoids are polyphenolic compounds which are present in most plants. According to
chemical structure, over 4000 flavonoids have been identified and classified into flavanols, flavanones,
flavones, isoflavones, catechins, anthocyanins, proanthocyanidins. Beneficial effects of flavonoids on
human health mainly reside in their potent antioxidant activity (49). They have been reported to prevent or
delay a number of chronic and degenerative ailments such as cancer, cardiovascular diseases, arthritis,
aging, cataract, memory loss, stroke, Alzheimer’s disease, inflammation, infection. Every plant contains a
unique combination of flavonoids, which is why different herbs, all rich in these substances, have very
different effects on the body (50). The main natural sources of flavonoids include green tea, grapes (red
wine), apple, cocoa (chocolate), ginkgo biloba, soybean, curcuma, berries, onion, broccoli, etc.

For example, green tea is a rich source of flavonoids, especially flavonols (catechins) and quercetin.
Catechin levels are 4-6 times greater in green tea than in black tea. Many health benefits of green tea reside
in its antioxidant, anticarcinogenic, antihypercholesterolemic, antibacterial (dental caries), anti-
inflammatory activities (51).

Omega-3 and omega-6 fatty acids. They are essential long-chain polyunsaturated fatty acids because the
human body cannot synthesize them. Therefore, they are only derived from food. Omega-3 fatty acids can
be found in fat fish (salmon, tuna, halibut, sardines, pollock), krill, algae, walnut, nut oils and flaxseed.
However, certain big fishes like tilefish, shark, swordfish are to be avoided because of their high mercury
levels (52). There are three major dietary types of omega-3 fatty acids: eicosapentaenoic acid (EPA),
docosahexaenoic acid (DHA) and alpha-linolenic acid (ALA). EPA and DHA are abundant in fish and are
directly used by the body; while ALA is found in nuts and has to be converted to DHA and EPA by the
body. Dietary sources of omega-6 fatty acids (linoleic acid) include vegetable oils, nuts, cereals, eggs,
poultry. It is important to maintain an appropriate balance of omega-3s and omega-6s in the diet, as these
two substances work together to promote health (52, 53). Omega-3 fatty acids help reduce inflammation,
and most omega-6 fatty acids tend to promote inflammation. An inappropriate balance of these essential
fatty acids contributes to the development of disease while a proper balance helps maintain and even
improve health. A healthy diet should consist of about 2-4 times more omega-6s than omega-3s. In
American diet, omega-6s are 14-25 times more abundant than omega-3s, that explains the rising rate of
inflammatory disorders in the USA (52). Omega-3s reduce inflammation and prevent chronic ailments such
as heart disease, stroke, memory loss, depression, arthritis, cataract, cancer. Omega-6s improve diabetic
neuropathy, eczema, psoriasis, osteoporosis, and aid in cancer treatment (38, 52, 53).

Finally, some endogenous antioxidants such as L-arginine, coenzyme Q-10, melatonin are recently used as
supplements for the prevention or treatment of some chronic and degenerative diseases (54-56). It is
notified that the list of antioxidants cited here is not exhaustive.

Antioxidant supplementation. Advantages and Inconveniences

Antioxidant supplements are compounds obtained either by extraction from natural foods or by chemical
synthesis. Of course, they do not have the same composition as natural antioxidants in foods. Therefore,
opinions are divided over whether or not antioxidant supplements offer the same health benefits as
antioxidants in foods (6, 57-59). Even if antioxidant supplementation is receiving enthusiastic debate and is
increasingly adopted in many industrial countries, supporting evidence is still ambiguous (5-59). Although
many epidemiological data suggest that antioxidants may have a beneficial effect on many chronic
diseases, the systematic use of supplements is hindered by several factors: the lack of prospective and
controlled studies, the long-term effects and the dosages necessary for each type of diseases. Also,
antioxidant supplements can act as pro-oxidants e.g. as oxidative stress inducers if they are consumed at
levels significantly above the recommended dietary intakes (RDI). Like conventional medicines, dietary
supplements may cause side effects, or interaction with another medication or supplement, that may make
the health worse. However, dietary supplements can become necessary and useful in some particular
situations, such as soldiers in front, sailors in ships, patients with gastrointestinal disorders, or people with
low incomes, e.g. people who cannot afford a variety of vegetables, fruits, and/or sea foods. In these cases,
taking one or two multivitamin with mineral tablets and fish oil capsules in RDI concentrations may be
helpful to maintain good health. Taking supplements in high doses can be harmful and always consult a
healthcare professional about combining a dietary supplement with a conventional medical treatment. If
possible, it is best to get the antioxidants from a diet rich in fruits and vegetables rather than from
supplements.

CONCLUSION

The implication of oxidative stress in the etiology of several chronic and degenerative diseases suggests
that antioxidant therapy represents a promising avenue for treatment. In the future, a therapeutic strategy to
increase the antioxidant capacity of cells may be used to fortify the long term effective treatment. However,
many questions about antioxidant supplements in disease prevention remain unsolved. Further research is
needed before this supplementation could be officially recommended as an adjuvant therapy. In the
meantime, it is reminded that avoiding oxidant sources (cigarette, alcohol, bad food, stress, etc) must be
considered as important as taking diet rich in antioxidants. Indeed, our health also depends on our lifestyle
choice.

REFERENCES

1. Halliwell B, Gutteridge JMC. Free radicals in biology and medicine. 4th. Oxford, UK: Clarendon Press;
2007. [Google Scholar]

2. Bahorun T, Soobrattee MA, Luximon-Ramma V, Aruoma OI. Free radicals and antioxidants in
cardiovascular health and disease. Internet J. Med. Update. 2006;1:1–17. [Google Scholar]

3. Valko M, Izakovic M, Mazur M, Rhodes CJ, et al. Role of oxygen radicals in DNA damage and cancer
incidence. Mol. Cell Biochem. 2004;266:37–56. [PubMed] [Google Scholar]

4. Valko M, Leibfritz D, Moncola J, Cronin MD, et al. Free radicals and antioxidants in normal
physiological functions and human disease. Review. Int. J. Biochem. Cell Biol. 2007;39:44–84. [PubMed]
[Google Scholar]

5. Droge W. Free radicals in the physiological control of cell function. Review. Physiol. Rev. 2002;82:47–
95. [PubMed] [Google Scholar]

6. Willcox JK, Ash SL, Catignani GL. Antioxidants and prevention of chronic disease. Review. Crit. Rev.
Food. Sci. Nutr. 2004;44:275–295. [PubMed] [Google Scholar]

7. Pacher P, Beckman JS, Liaudet L. Nitric oxide and peroxynitrite in health and disease. Physiol. Rev.
2007;87:315–424. [PMC free article] [PubMed] [Google Scholar]

8. Genestra M. Oxyl radicals, redox-sensitive signalling cascades and antioxidants. Review. Cell Signal.
2007;19:1807–1819. [PubMed] [Google Scholar]

9. Halliwell B. Biochemistry of oxidative stress. Biochem. Soc. Trans. 2007;35:1147–1150. [PubMed]
[Google Scholar]

10. Young I, Woodside J. Antioxidants in health and disease. J. Clin. Pathol. 2001;54:176–186.
[PMC free article] [PubMed] [Google Scholar]

11. Valko M, Rhodes CJ, Moncol J, Izakovic M, et al. Free radicals, metals and antioxidants in oxidative
stress-induced cancer. Mini-review. Chem. Biol. Interact. 2006;160:1–40. [PubMed] [Google Scholar]

12. Valko M, Morris H, Cronin MTD. Metals, toxicity and oxidative stress. Curr. Med. Chem.
2005;12:1161–1208. [PubMed] [Google Scholar]

13. Parthasarathy S, Santanam N, Ramachandran S, Meilhac O. Oxidants and antioxidants in
atherogenesis: an appraisal. J. Lipid Res. 1999;40:2143–2157. [PubMed] [Google Scholar]

14. Frei B. Reactive oxygen species and antioxidant vitamins. Linus Pauling Institute. Oregon State
University. 1997 http://lpi.oregonstate.edu/f-w97/reactive.html .

15. Chatterjee M, Saluja R, Kanneganti S, et al. Biochemical and molecular evaluation of neutrophil NOS
in spontaneously hypertensive rats. Cell Mol. Biol. 2007;53:84–93. [PubMed] [Google Scholar]

16. Ceriello A. Possible role of oxidative stress in the pathogenesis of hypertension. Review. Diabetes
Care. 2008;31(Suppl 2):S181–184. [PubMed] [Google Scholar]

17. Halliwell B. Role of free radicals in neurodegenerative diseases: therapeutic implications for
antioxidant treatment. Drugs Aging. 2001;18:685–716. [PubMed] [Google Scholar]

18. Singh RP, Sharad S, Kapur S. Free radicals and oxidative stress in neurodegenerative diseases:
Relevance of Dietary Antioxidants. JIACM. 2004;5:218–225. [Google Scholar]

19. Christen Y. Oxidative stress and Alzheimer disease. Am. J. Clin. Nutr. 2000;71:621S–629S. [PubMed]
[Google Scholar]

20. Butterfield DA. Amyloid beta-peptide (1-42)-induced oxidative stress and neurotoxicity: implications
for neurodegeneration in Alzheimer’s disease brain. A review. Free Radic. Res. 2002;36:1307–1313.
[PubMed] [Google Scholar]

21. Caramori G, Papi A. Oxidants and asthma. Review. Thorax. 2004;59:170–173. [PMC free article]
[PubMed] [Google Scholar]

22. Guo RF, Ward PA. Role of oxidants in lung injury during sepsis. Antioxid. Redox. Signal. 2007;9:1991–
2002. [PubMed] [Google Scholar]

23. Hoshino Y, Mishima M. Antioxidants & redox signaling redox-based therapeutics for lung diseases.
Antioxid. Redox. Signal. 2008;10:701–704. [PubMed] [Google Scholar]

24. MacNee W. Oxidative stress and lung inflammation in airways disease. Eur. J. Pharmacol.
2001;429:195–207. [PubMed] [Google Scholar]

25. Walston J, Xue Q, Semba RD, Ferrucci L, et al. Serum antioxidants, inflammation, and total mortality
in older women. Am. J. Epidemiol. 2006;163:18–26. [PubMed] [Google Scholar]

26. Mahajan A, Tandon VR. Antioxidants and rheumatoid arthritis. J. Indian Rheumatol. Ass. 2004;12:139–
142. [Google Scholar]

27. Galle J. Oxidative stress in chronic renal failure. Nephrol. Dial. Transplant. 2001;16:2135–2142.
[PubMed] [Google Scholar]

28. Sadeg N, Pham-Huy C, Martin C, Warnet JM, et al. Effect of cyclosporin A and its metabolites and
analogs on lipid peroxidation in rabbit renal microsomes. Drug Chem. Toxicol. 1993;16:165–174.
[PubMed] [Google Scholar]

29. Massicot F, Martin C, Dutertre-Catella H, Ellouk-Achard S, et al. Modulation of energy status and
cytotoxicity induced by FK506 and cyclosporin A in a renal epithelial cell line. Arch. Toxicol.
1997;71:529–531. [PubMed] [Google Scholar]

30. Massicot F, Lamouri A, Martin C, Pham-Huy C, et al. Preventive effects of two PAF-antagonists, PMS
536 and PMS 549, on cyclosporin-induced LLC-PK1 oxidative injury. J. Lipid Mediat. Cell Signal.
1997;15:203–214. [PubMed] [Google Scholar]

31. Santosa S, Jones PJ. Oxidative stress in ocular disease: does lutein play a protective role? Can Med.
Ass. J. (CMAJ) 2005;173:861–862. [PMC free article] [PubMed] [Google Scholar]

32. Meyer CH, Sekundo W. Nutritional supplementation to prevent cataract formation. Dev. Ophthalmol.
2005;38:103–119. [PubMed] [Google Scholar]

33. Beatty S, Koh HH, Phil M, Henson D, et al. The Role of oxidative stress in the pathogenesis of age-
related macular degeneration. Surv. Ophthalmol. 2000;45:115–134. [PubMed] [Google Scholar]

34. Myatt L. Placental adaptive responses and fetal programming. J. Physiol. 2006;572:25–30.
[PMC free article] [PubMed] [Google Scholar]

35. Hracsko Z, Orvos H, Novak Z, Pal A, Varga IS. Evaluation of oxidative stress markers in neonates with
intra-uterine growth retardation. Redox. Rep. 2008;13:11–16. [PubMed] [Google Scholar]

36. Biri A, Bozkurt N, Turp A, et al. Role of oxidative stress in intrauterine growth restriction. Gynecol.
Obstet. Invest. 2007;64:187–192. [PubMed] [Google Scholar]

37. Braekke K, Harsem NK, Staff AC. Oxidative stress and antioxidant status in fetal circulation in
preeclampsia. Pediatr. Res. 2006;60:560–564. [PubMed] [Google Scholar]

38. Donaldson MS. Nutrition and cancer: A review of the evidence for an anti-cancer diet. Nutr. J.
2004;3:19–25. [PMC free article] [PubMed] [Google Scholar]

39. Nguyen LA, He H, Pham-Huy C. Chiral drugs. An overview. Int. J. Biomed. Sci. (IJBS) 2006;2:85–
100. [PMC free article] [PubMed] [Google Scholar]

40. Mayo Clinic Medical Information. Drugs and supplements. Vitamin E. 2005
http://www.mayoclinic.com/health/vitamin-e/NS_patient-vitamin-e .

41. Miller ER, Pastor-Barriuso R, Dalal D, et al. Meta-analysis: high-dosage Vitamin E supplementation
may increase all-cause mortality. Ann. Intern. Med. 2005;142:37–46. [PubMed] [Google Scholar]

42. Li Y, Schellhorn HE. New developments and novel therapeutic perspectives for vitamin C. Critical
Review. J. Nutr. 2007;137:2171–2184. [PubMed] [Google Scholar]

43. Naidu AK. Vitamin C in human health and disease is still a mystery ? An overview. Nutr. J. 2003;2:1–
10. [PMC free article] [PubMed] [Google Scholar]

44. Mayo Clinic Medical Information. Drugs and supplements. Beta-carotene. 2005
http://www.mayoclinic.com/health/beta-carotene/NS_patient-betacarotene .

45. Seren S, Lieberman R, Bayraktar UD, Heath E, et al. Lycopene in cancer prevention and treatment.
Review. Am. J. Ther. 2008;15:66–81. [PubMed] [Google Scholar]

46. Dahan K, Fennal M, Kumar NB. Lycopene in the prevention of prostate cancer. J. Soc. Integr. Oncol.
2008;6:29–36. [PubMed] [Google Scholar]

47. Pham-Huy C, Nguyen P, Marchand V, et al. Selenium and tobacco smoke tars: In vitro effects on
different immunocompetent cells. Toxicology. 2001;164:111–2. Presented in International Congress of
Toxicology XI, Brisbane (Australia). 7-12 July 2001. [Google Scholar]

48. Higdon J, Drake VJ, Whanger PD. Selenium. Linus Pauling Institute. Oregon State University.
Micronutrient Information Center. 2007 http://lpi.oregonstate.edu/infocenter/minerals/selenium/

49. Miller AL. Antioxidant Flavonoids: Structure, Function and Clinical Usage. Alt. Med. Rev. 1996;1:103–
111. [Google Scholar]

50. Hanneken A, Lin FF, Johnson J, Maher P. Flavonoids protect human retinal pigment epithelial cells
from oxidative-stress-induced death. Invest. Ophthalmol. Vis. Sci. 2006;47:3164–3177. [PubMed]
[Google Scholar]

51. Pham-Huy NLA, He H, Pham-Huy C. Green tea and health. An overview. J. Food Agric. Environ.
(JFAE) 2008;6:6–13. [Google Scholar]

52. University of Maryland Medical Center. Omega-3 fatty acids. Overview. 2007
http://www.umm.edu/altmed/articles/omega-3-000316.htm .

53. Logan AC. Omega-3 fatty acids and major depression: A primer for the mental health professional.
Review. Lipids Health Dis. 2004;3:25–33. [PMC free article] [PubMed] [Google Scholar]

54. Barbul A, Uliyargoli A. Use of exogenous arginine in multiple organ dysfunction syndrome and sepsis.
Crit. Care Med. 2007;35:S564–567. [PubMed] [Google Scholar]

55. Dhanasekaran M, Ran J. The emerging role of coenzyme Q-10 in aging, neurodegeneration,
cardiovascular disease, cancer and diabetes mellitus. Curr. Neurovasc. Res. 2005;2:447–459. [PubMed]
[Google Scholar]

56. Maharaj DS, Glass BD, Dava S. Melatonin: new places in therapy. Biosci. Rep. 2007;27:299–320.
[PubMed] [Google Scholar]

57. Fusco D, Colloca G, Lo Monaco MR, Cesari M. Effects of antioxidant supplementation on the aging
process. Review. Clin. Interv. Aging. 2007;2:377–387. [PMC free article] [PubMed] [Google Scholar]

58. Nitta H, Kinoyama M, Watanabe A, Shirao K, et al. Effects of nutritional supplementation with
antioxidant vitamins and minerals and fish oil on antioxidant status and psychosocial stress in smokers: an
open trial. Clin. Exp. Med. 2007;7:179–183. [PubMed] [Google Scholar]

59. Baedia A, Tleyjeh IM, Cerhan JR, Sood AK, et al. Efficacy of antioxidant supplementation in reducing
primary cancer incidence and mortality: systematic review and meta-analysis. Review. Mayo Clin. Proc.
2008;83:23–34. [PubMed] [Google Scholar]

Articles from International Journal of Biomedical Science : IJBS are provided here courtesy of Master Publishing
Group

Formats:
Article | PubReader | PDF (366K) | Cite

Share
 Facebook Twitter Google+

National Center for Biotechnology Information, U.S. National Library of Medicine
8600 Rockville Pike, Bethesda MD, 20894 USA
Policies and Guidelines | Contact

Sign in to NCBI

COVID-19 Information
Public health information (CDC) | Research information (NIH) | SARS-CoV-2 data (NCBI) | Prevention and treatment information (HHS) | Español

Try out PMC Labs and tell us what you think. Learn More.

1 2 3

•
2
•– •

2
• •

•
2 2 3

1
2

2
–

2 3

2
•–

• –

2 2

•

2
•–

2 2
2+ +

2 2
•

2
•–

2
•–

2 2 2 2

2

2 2

Save items

Add to FavoritesAdd to Favorites

Similar articles in PubMed

See reviews...

See all...

[Antioxidants to slow aging, facts and perspectives].
[Presse Med. 2002]

Oxidative stress and antioxidants in disease and cancer: a review.
[Asian Pac J Cancer Prev. 2014]

Toxicity of carbon tetrachloride, free radicals and role of
antioxidants. [Rev Environ Health. 2020]

Free Radicals, Oxidative Stress-Related Diseases and Antioxidant
Supplementation. [Altern Ther Health Med. 2020]

Free radicals, metals and antioxidants in oxidative stress-induced
cancer. [Chem Biol Interact. 2006]

Cited by other articles in PMC

See all...

R. vesicarius L. exerts nephroprotective effect against cisplatin-
induced oxidative stress [BMC Complementary Medicine and...]

Lactobacillus plantarum GKM3 Promotes Longevity, Memory
Retention, and Reduces Brain Oxidation Stress in SAMP8 Mice[Nutrients. 2021]

Antioxidant Effects of Anthocyanin-Rich Riceberry™ Rice Flour
Prepared Using Dielectric Barrier Discharge Plasma Technology[Molecules. 2021]

The mechanisms of wine phenolic compounds for preclinical
anticancer therapeutics

Engineered Sumoylation-Deficient Prdx6 Mutant Protein-Loaded
Nanoparticles Provide Increased Cellular Defense and Prevent[Antioxidants. 2021]

Links
PubMed

Taxonomy

Recent Activity
ClearTurn Off

See more...

Free Radicals, Antioxidants in Disease and Health

Impact of Long-Term RF-EMF on Oxidative Stress and
Neuroinflammation in Aging Br...

Real versus Simulated Mobile Phone Exposures in
Experimental Studies

Risks to Health and Well-Being From Radio-Frequency
Radiation Emitted by Cell Ph...

Safe for Generations to Come

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Oxyl radicals, redox-sensitive signalling cascades and
antioxidants. [Cell Signal. 2007]

Review Biochemistry of oxidative stress.
[Biochem Soc Trans. 2007]

Review Role of oxygen radicals in DNA damage and cancer
incidence. [Mol Cell Biochem. 2004]

Review Oxyl radicals, redox-sensitive signalling cascades and
antioxidants. [Cell Signal. 2007]

See more ...

Review Free radicals and antioxidants in normal physiological
functions and human disease. [Int J Biochem Cell Biol. 2007]

Review Free radicals and antioxidants in normal physiological
functions and human disease. [Int J Biochem Cell Biol. 2007]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

Review Free radicals and antioxidants in normal physiological
functions and human disease. [Int J Biochem Cell Biol. 2007]

Review Nitric oxide and peroxynitrite in health and disease.
[Physiol Rev. 2007]

Review Biochemistry of oxidative stress.
[Biochem Soc Trans. 2007]

Review Oxyl radicals, redox-sensitive signalling cascades and
antioxidants. [Cell Signal. 2007]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

Review Biochemistry of oxidative stress.
[Biochem Soc Trans. 2007]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Role of oxygen radicals in DNA damage and cancer
incidence. [Mol Cell Biochem. 2004]

Review Free radicals and antioxidants in normal physiological
functions and human disease. [Int J Biochem Cell Biol. 2007]

Review Free radicals, metals and antioxidants in oxidative
stress-induced cancer. [Chem Biol Interact. 2006]

Review Biochemistry of oxidative stress.
[Biochem Soc Trans. 2007]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

Biochemical and molecular evaluation of neutrophil NOS in
spontaneously hypertensive rats.[Cell Mol Biol (Noisy-le-grand). 2007]

Review Possible role of oxidative stress in the pathogenesis of
hypertension. [Diabetes Care. 2008]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Role of free radicals in the neurodegenerative
diseases: therapeutic implications for antioxidant treatment.[Drugs Aging. 2001]

Review Amyloid beta-peptide (1-42)-induced oxidative stress
and neurotoxicity: implications for neurodegeneration in[Free Radic Res. 2002]

Review Oxidative stress and Alzheimer disease.
[Am J Clin Nutr. 2000]

See more ...

Review Oxidants and asthma.
[Thorax. 2004]

Review Free radicals and antioxidants in normal physiological
functions and human disease. [Int J Biochem Cell Biol. 2007]

Serum antioxidants, inflammation, and total mortality in older
women. [Am J Epidemiol. 2006]

See more ...

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Oxidative stress in chronic renal failure.
[Nephrol Dial Transplant. 2001]

See more ...

Oxidative stress in ocular disease: does lutein play a protective
role? [CMAJ. 2005]

Review Nutritional supplementation to prevent cataract
formation. [Dev Ophthalmol. 2005]

Review Placental adaptive responses and fetal programming.
[J Physiol. 2006]

Oxidative stress and antioxidant status in fetal circulation in
preeclampsia. [Pediatr Res. 2006]

Evaluation of oxidative stress markers in neonates with intra-
uterine growth retardation. [Redox Rep. 2008]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Metals, toxicity and oxidative stress.
[Curr Med Chem. 2005]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

See more ...

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Chiral drugs: an overview.
[Int J Biomed Sci. 2006]

Meta-analysis: high-dosage vitamin E supplementation may
increase all-cause mortality. [Ann Intern Med. 2005]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review New developments and novel therapeutic perspectives
for vitamin C. [J Nutr. 2007]

Vitamin C in human health and disease is still a mystery? An
overview. [Nutr J. 2003]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

See more ...

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Lycopene in cancer prevention and treatment.
[Am J Ther. 2008]

Review Lycopene in the prevention of prostate cancer.
[J Soc Integr Oncol. 2008]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Antioxidants in health and disease.
[J Clin Pathol. 2001]

Flavonoids protect human retinal pigment epithelial cells from
oxidative-stress-induced death.[Invest Ophthalmol Vis Sci. 2006]

Omega-3 fatty acids and major depression: a primer for the
mental health professional. [Lipids Health Dis. 2004]

Nutrition and cancer: a review of the evidence for an anti-cancer
diet. [Nutr J. 2004]

See more ...

Review Use of exogenous arginine in multiple organ
dysfunction syndrome and sepsis. [Crit Care Med. 2007]

Review Antioxidants and prevention of chronic disease.
[Crit Rev Food Sci Nutr. 2004]

Review Effects of antioxidant supplementation on the aging
process. [Clin Interv Aging. 2007]

Review Efficacy of antioxidant supplementation in reducing
primary cancer incidence and mortality: systematic review and[Mayo Clin Proc. 2008]

Review Free radicals in the physiological control of cell
function. [Physiol Rev. 2002]

Support CenterSupport Center

SearchSearch
Advanced Journal listUS National Library of Medicine

National Institutes of Health

PMC
Help

https://www.ncbi.nlm.nih.gov/
https://www.ncbi.nlm.nih.gov/static/header_footer_ajax/submenu/#resources
https://www.ncbi.nlm.nih.gov/static/header_footer_ajax/submenu/#howto
https://www.ncbi.nlm.nih.gov/pmc/journals/
https://www.ncbi.nlm.nih.gov/pmc/journals/1677/
https://www.ncbi.nlm.nih.gov/pmc/issues/221373/
https://www.ncbi.nlm.nih.gov/pmc/journals/
https://www.ncbi.nlm.nih.gov/pmc/journals/1677/
https://www.ncbi.nlm.nih.gov/pmc/issues/221373/
https://www.ncbi.nlm.nih.gov/pubmed/23675073
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pham-Huy%20LA%5BAuthor%5D&cauthor=true&cauthor_uid=23675073
https://www.ncbi.nlm.nih.gov/pubmed/?term=He%20H%5BAuthor%5D&cauthor=true&cauthor_uid=23675073
https://www.ncbi.nlm.nih.gov/pubmed/?term=Pham-Huy%20C%5BAuthor%5D&cauthor=true&cauthor_uid=23675073
https://www.ncbi.nlm.nih.gov/pmc/about/disclaimer/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/citedby/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/figure/F1/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/figure/F1/?report=objectonly
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/figure/F1/
https://scholar.google.com/scholar_lookup?title=Free+radicals+in+biology+and+medicine&author=B+Halliwell&author=JMC+Gutteridge&publication_year=2007&
https://scholar.google.com/scholar_lookup?journal=Internet+J.+Med.+Update&title=Free+radicals+and+antioxidants+in+cardiovascular+health+and+disease&author=T+Bahorun&author=MA+Soobrattee&author=V+Luximon-Ramma&author=OI+Aruoma&volume=1&publication_year=2006&pages=1-17&
https://www.ncbi.nlm.nih.gov/pubmed/15646026
https://scholar.google.com/scholar_lookup?journal=Mol.+Cell+Biochem&title=Role+of+oxygen+radicals+in+DNA+damage+and+cancer+incidence&author=M+Valko&author=M+Izakovic&author=M+Mazur&author=CJ+Rhodes&volume=266&publication_year=2004&pages=37-56&pmid=15646026&
https://www.ncbi.nlm.nih.gov/pubmed/16978905
https://scholar.google.com/scholar_lookup?journal=Int.+J.+Biochem.+Cell+Biol&title=Free+radicals+and+antioxidants+in+normal+physiological+functions+and+human+disease.+Review&author=M+Valko&author=D+Leibfritz&author=J+Moncola&author=MD+Cronin&volume=39&publication_year=2007&pages=44-84&pmid=16978905&
https://www.ncbi.nlm.nih.gov/pubmed/11773609
https://scholar.google.com/scholar_lookup?journal=Physiol.+Rev&title=Free+radicals+in+the+physiological+control+of+cell+function.+Review&author=W+Droge&volume=82&publication_year=2002&pages=47-95&pmid=11773609&
https://www.ncbi.nlm.nih.gov/pubmed/15462130
https://scholar.google.com/scholar_lookup?journal=Crit.+Rev.+Food.+Sci.+Nutr&title=Antioxidants+and+prevention+of+chronic+disease.+Review&author=JK+Willcox&author=SL+Ash&author=GL+Catignani&volume=44&publication_year=2004&pages=275-295&pmid=15462130&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2248324/
https://www.ncbi.nlm.nih.gov/pubmed/17237348
https://scholar.google.com/scholar_lookup?journal=Physiol.+Rev&title=Nitric+oxide+and+peroxynitrite+in+health+and+disease&author=P+Pacher&author=JS+Beckman&author=L+Liaudet&volume=87&publication_year=2007&pages=315-424&pmid=17237348&
https://www.ncbi.nlm.nih.gov/pubmed/17570640
https://scholar.google.com/scholar_lookup?journal=Cell+Signal&title=Oxyl+radicals,+redox-sensitive+signalling+cascades+and+antioxidants.+Review&author=M+Genestra&volume=19&publication_year=2007&pages=1807-1819&pmid=17570640&
https://www.ncbi.nlm.nih.gov/pubmed/17956298
https://scholar.google.com/scholar_lookup?journal=Biochem.+Soc.+Trans&title=Biochemistry+of+oxidative+stress&author=B+Halliwell&volume=35&publication_year=2007&pages=1147-1150&pmid=17956298&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1731363/
https://www.ncbi.nlm.nih.gov/pubmed/11253127
https://scholar.google.com/scholar_lookup?journal=J.+Clin.+Pathol&title=Antioxidants+in+health+and+disease&author=I+Young&author=J+Woodside&volume=54&publication_year=2001&pages=176-186&pmid=11253127&
https://www.ncbi.nlm.nih.gov/pubmed/16430879
https://scholar.google.com/scholar_lookup?journal=Chem.+Biol.+Interact&title=Free+radicals,+metals+and+antioxidants+in+oxidative+stress-induced+cancer.+Mini-review&author=M+Valko&author=CJ+Rhodes&author=J+Moncol&author=M+Izakovic&volume=160&publication_year=2006&pages=1-40&pmid=16430879&
https://www.ncbi.nlm.nih.gov/pubmed/15892631
https://scholar.google.com/scholar_lookup?journal=Curr.+Med.+Chem&title=Metals,+toxicity+and+oxidative+stress&author=M+Valko&author=H+Morris&author=MTD+Cronin&volume=12&publication_year=2005&pages=1161-1208&pmid=15892631&
https://www.ncbi.nlm.nih.gov/pubmed/10588940
https://scholar.google.com/scholar_lookup?journal=J.+Lipid+Res&title=Oxidants+and+antioxidants+in+atherogenesis:+an+appraisal&author=S+Parthasarathy&author=N+Santanam&author=S+Ramachandran&author=O+Meilhac&volume=40&publication_year=1999&pages=2143-2157&pmid=10588940&
http://lpi.oregonstate.edu/f-w97/reactive.html
https://www.ncbi.nlm.nih.gov/pubmed/17519116
https://scholar.google.com/scholar_lookup?journal=Cell+Mol.+Biol&title=Biochemical+and+molecular+evaluation+of+neutrophil+NOS+in+spontaneously+hypertensive+rats&author=M+Chatterjee&author=R+Saluja&author=S+Kanneganti&volume=53&publication_year=2007&pages=84-93&pmid=17519116&
https://www.ncbi.nlm.nih.gov/pubmed/18227482
https://scholar.google.com/scholar_lookup?journal=Diabetes+Care&title=Possible+role+of+oxidative+stress+in+the+pathogenesis+of+hypertension.+Review&author=A+Ceriello&volume=31&issue=Suppl+2&publication_year=2008&pages=S181-184&pmid=18227482&
https://www.ncbi.nlm.nih.gov/pubmed/11599635
https://scholar.google.com/scholar_lookup?journal=Drugs+Aging&title=Role+of+free+radicals+in+neurodegenerative+diseases:+therapeutic+implications+for+antioxidant+treatment&author=B+Halliwell&volume=18&publication_year=2001&pages=685-716&pmid=11599635&
https://scholar.google.com/scholar_lookup?journal=JIACM&title=Free+radicals+and+oxidative+stress+in+neurodegenerative+diseases:+Relevance+of+Dietary+Antioxidants&author=RP+Singh&author=S+Sharad&author=S+Kapur&volume=5&publication_year=2004&pages=218-225&
https://www.ncbi.nlm.nih.gov/pubmed/10681270
https://scholar.google.com/scholar_lookup?journal=Am.+J.+Clin.+Nutr&title=Oxidative+stress+and+Alzheimer+disease&author=Y+Christen&volume=71&publication_year=2000&pages=621S-629S&pmid=10681270&
https://www.ncbi.nlm.nih.gov/pubmed/12607822
https://scholar.google.com/scholar_lookup?journal=Free+Radic.+Res&title=Amyloid+beta-peptide+(1-42)-induced+oxidative+stress+and+neurotoxicity:+implications+for+neurodegeneration+in+Alzheimer%E2%80%99s+disease+brain.+A+review&author=DA+Butterfield&volume=36&publication_year=2002&pages=1307-1313&pmid=12607822&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1746949/
https://www.ncbi.nlm.nih.gov/pubmed/14760161
https://scholar.google.com/scholar_lookup?journal=Thorax&title=Oxidants+and+asthma.+Review&author=G+Caramori&author=A+Papi&volume=59&publication_year=2004&pages=170-173&pmid=14760161&
https://www.ncbi.nlm.nih.gov/pubmed/17760509
https://scholar.google.com/scholar_lookup?journal=Antioxid.+Redox.+Signal&title=Role+of+oxidants+in+lung+injury+during+sepsis&author=RF+Guo&author=PA+Ward&volume=9&publication_year=2007&pages=1991-2002&pmid=17760509&
https://www.ncbi.nlm.nih.gov/pubmed/18177233
https://scholar.google.com/scholar_lookup?journal=Antioxid.+Redox.+Signal&title=Antioxidants+&+redox+signaling+redox-based+therapeutics+for+lung+diseases&author=Y+Hoshino&author=M+Mishima&volume=10&publication_year=2008&pages=701-704&pmid=18177233&
https://www.ncbi.nlm.nih.gov/pubmed/11698041
https://scholar.google.com/scholar_lookup?journal=Eur.+J.+Pharmacol&title=Oxidative+stress+and+lung+inflammation+in+airways+disease&author=W+MacNee&volume=429&publication_year=2001&pages=195-207&pmid=11698041&
https://www.ncbi.nlm.nih.gov/pubmed/16306311
https://scholar.google.com/scholar_lookup?journal=Am.+J.+Epidemiol&title=Serum+antioxidants,+inflammation,+and+total+mortality+in+older+women&author=J+Walston&author=Q+Xue&author=RD+Semba&author=L+Ferrucci&volume=163&publication_year=2006&pages=18-26&pmid=16306311&
https://scholar.google.com/scholar_lookup?journal=J.+Indian+Rheumatol.+Ass&title=Antioxidants+and+rheumatoid+arthritis&author=A+Mahajan&author=VR+Tandon&volume=12&publication_year=2004&pages=139-142&
https://www.ncbi.nlm.nih.gov/pubmed/11682656
https://scholar.google.com/scholar_lookup?journal=Nephrol.+Dial.+Transplant&title=Oxidative+stress+in+chronic+renal+failure&author=J+Galle&volume=16&publication_year=2001&pages=2135-2142&pmid=11682656&
https://www.ncbi.nlm.nih.gov/pubmed/8486097
https://scholar.google.com/scholar_lookup?journal=Drug+Chem.+Toxicol&title=Effect+of+cyclosporin+A+and+its+metabolites+and+analogs+on+lipid+peroxidation+in+rabbit+renal+microsomes&author=N+Sadeg&author=C+Pham-Huy&author=C+Martin&author=JM+Warnet&volume=16&publication_year=1993&pages=165-174&pmid=8486097&
https://www.ncbi.nlm.nih.gov/pubmed/9248632
https://scholar.google.com/scholar_lookup?journal=Arch.+Toxicol&title=Modulation+of+energy+status+and+cytotoxicity+induced+by+FK506+and+cyclosporin+A+in+a+renal+epithelial+cell+line&author=F+Massicot&author=C+Martin&author=H+Dutertre-Catella&author=S+Ellouk-Achard&volume=71&publication_year=1997&pages=529-531&pmid=9248632&
https://www.ncbi.nlm.nih.gov/pubmed/9034965
https://scholar.google.com/scholar_lookup?journal=J.+Lipid+Mediat.+Cell+Signal&title=Preventive+effects+of+two+PAF-antagonists,+PMS+536+and+PMS+549,+on+cyclosporin-induced+LLC-PK1+oxidative+injury&author=F+Massicot&author=A+Lamouri&author=C+Martin&author=C+Pham-Huy&volume=15&publication_year=1997&pages=203-214&pmid=9034965&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1247693/
https://www.ncbi.nlm.nih.gov/pubmed/16217103
https://scholar.google.com/scholar_lookup?journal=Can+Med.+Ass.+J.+(CMAJ)&title=Oxidative+stress+in+ocular+disease:+does+lutein+play+a+protective+role?&author=S+Santosa&author=PJ+Jones&volume=173&publication_year=2005&pages=861-862&
https://www.ncbi.nlm.nih.gov/pubmed/15604620
https://scholar.google.com/scholar_lookup?journal=Dev.+Ophthalmol&title=Nutritional+supplementation+to+prevent+cataract+formation&author=CH+Meyer&author=W+Sekundo&volume=38&publication_year=2005&pages=103-119&pmid=15604620&
https://www.ncbi.nlm.nih.gov/pubmed/11033038
https://scholar.google.com/scholar_lookup?journal=Surv.+Ophthalmol&title=The+Role+of+oxidative+stress+in+the+pathogenesis+of+age-related+macular+degeneration&author=S+Beatty&author=HH+Koh&author=M+Phil&author=D+Henson&volume=45&publication_year=2000&pages=115-134&pmid=11033038&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1779654/
https://www.ncbi.nlm.nih.gov/pubmed/16469781
https://scholar.google.com/scholar_lookup?journal=J.+Physiol&title=Placental+adaptive+responses+and+fetal+programming&author=L+Myatt&volume=572&publication_year=2006&pages=25-30&pmid=16469781&
https://www.ncbi.nlm.nih.gov/pubmed/18284846
https://scholar.google.com/scholar_lookup?journal=Redox.+Rep&title=Evaluation+of+oxidative+stress+markers+in+neonates+with+intra-uterine+growth+retardation&author=Z+Hracsko&author=H+Orvos&author=Z+Novak&author=A+Pal&author=IS+Varga&volume=13&publication_year=2008&pages=11-16&pmid=18284846&
https://www.ncbi.nlm.nih.gov/pubmed/17664879
https://scholar.google.com/scholar_lookup?journal=Gynecol.+Obstet.+Invest&title=Role+of+oxidative+stress+in+intrauterine+growth+restriction&author=A+Biri&author=N+Bozkurt&author=A+Turp&volume=64&publication_year=2007&pages=187-192&pmid=17664879&
https://www.ncbi.nlm.nih.gov/pubmed/16988193
https://scholar.google.com/scholar_lookup?journal=Pediatr.+Res&title=Oxidative+stress+and+antioxidant+status+in+fetal+circulation+in+preeclampsia&author=K+Braekke&author=NK+Harsem&author=AC+Staff&volume=60&publication_year=2006&pages=560-564&pmid=16988193&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC526387/
https://www.ncbi.nlm.nih.gov/pubmed/15496224
https://scholar.google.com/scholar_lookup?journal=Nutr.+J&title=Nutrition+and+cancer:+A+review+of+the+evidence+for+an+anti-cancer+diet&author=MS+Donaldson&volume=3&publication_year=2004&pages=19-25&pmid=15496224&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614593/
https://www.ncbi.nlm.nih.gov/pubmed/23674971
https://scholar.google.com/scholar_lookup?journal=Int.+J.+Biomed.+Sci.+(IJBS)&title=Chiral+drugs.+An+overview&author=LA+Nguyen&author=H+He&author=C+Pham-Huy&volume=2&publication_year=2006&pages=85-100&
http://www.mayoclinic.com/health/vitamin-e/NS_patient-vitamin-e
https://www.ncbi.nlm.nih.gov/pubmed/15537682
https://scholar.google.com/scholar_lookup?journal=Ann.+Intern.+Med&title=Meta-analysis:+high-dosage+Vitamin+E+supplementation+may+increase+all-cause+mortality&author=ER+Miller&author=R+Pastor-Barriuso&author=D+Dalal&volume=142&publication_year=2005&pages=37-46&pmid=15537682&
https://www.ncbi.nlm.nih.gov/pubmed/17884994
https://scholar.google.com/scholar_lookup?journal=J.+Nutr&title=New+developments+and+novel+therapeutic+perspectives+for+vitamin+C.+Critical+Review&author=Y+Li&author=HE+Schellhorn&volume=137&publication_year=2007&pages=2171-2184&pmid=17884994&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC201008/
https://www.ncbi.nlm.nih.gov/pubmed/14498993
https://scholar.google.com/scholar_lookup?journal=Nutr.+J&title=Vitamin+C+in+human+health+and+disease+is+still+a+mystery+?+An+overview&author=AK+Naidu&volume=2&publication_year=2003&pages=1-10&pmid=12740043&
http://www.mayoclinic.com/health/beta-carotene/NS_patient-betacarotene
https://www.ncbi.nlm.nih.gov/pubmed/18223356
https://scholar.google.com/scholar_lookup?journal=Am.+J.+Ther&title=Lycopene+in+cancer+prevention+and+treatment.+Review&author=S+Seren&author=R+Lieberman&author=UD+Bayraktar&author=E+Heath&volume=15&publication_year=2008&pages=66-81&pmid=18223356&
https://www.ncbi.nlm.nih.gov/pubmed/18302908
https://scholar.google.com/scholar_lookup?journal=J.+Soc.+Integr.+Oncol&title=Lycopene+in+the+prevention+of+prostate+cancer&author=K+Dahan&author=M+Fennal&author=NB+Kumar&volume=6&publication_year=2008&pages=29-36&pmid=18302908&
https://scholar.google.com/scholar_lookup?journal=Toxicology&title=Selenium+and+tobacco+smoke+tars:+In+vitro+effects+on+different+immunocompetent+cells&author=C+Pham-Huy&author=P+Nguyen&author=V+Marchand&volume=164&publication_year=2001&pages=111-2&
http://lpi.oregonstate.edu/infocenter/minerals/selenium/
https://scholar.google.com/scholar_lookup?journal=Alt.+Med.+Rev&title=Antioxidant+Flavonoids:+Structure,+Function+and+Clinical+Usage&author=AL+Miller&volume=1&publication_year=1996&pages=103-111&
https://www.ncbi.nlm.nih.gov/pubmed/16799064
https://scholar.google.com/scholar_lookup?journal=Invest.+Ophthalmol.+Vis.+Sci&title=Flavonoids+protect+human+retinal+pigment+epithelial+cells+from+oxidative-stress-induced+death&author=A+Hanneken&author=FF+Lin&author=J+Johnson&author=P+Maher&volume=47&publication_year=2006&pages=3164-3177&pmid=16799064&
https://scholar.google.com/scholar_lookup?journal=J.+Food+Agric.+Environ.+(JFAE)&title=Green+tea+and+health.+An+overview&author=NLA+Pham-Huy&author=H+He&author=C+Pham-Huy&volume=6&publication_year=2008&pages=6-13&
http://www.umm.edu/altmed/articles/omega-3-000316.htm
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC533861/
https://www.ncbi.nlm.nih.gov/pubmed/15535884
https://scholar.google.com/scholar_lookup?journal=Lipids+Health+Dis&title=Omega-3+fatty+acids+and+major+depression:+A+primer+for+the+mental+health+professional.+Review&author=AC+Logan&volume=3&publication_year=2004&pages=25-33&pmid=15535884&
https://www.ncbi.nlm.nih.gov/pubmed/17713410
https://scholar.google.com/scholar_lookup?journal=Crit.+Care+Med&title=Use+of+exogenous+arginine+in+multiple+organ+dysfunction+syndrome+and+sepsis&author=A+Barbul&author=A+Uliyargoli&volume=35&publication_year=2007&pages=S564-567&pmid=17713410&
https://www.ncbi.nlm.nih.gov/pubmed/16375724
https://scholar.google.com/scholar_lookup?journal=Curr.+Neurovasc.+Res&title=The+emerging+role+of+coenzyme+Q-10+in+aging,+neurodegeneration,+cardiovascular+disease,+cancer+and+diabetes+mellitus&author=M+Dhanasekaran&author=J+Ran&volume=2&publication_year=2005&pages=447-459&pmid=16375724&
https://www.ncbi.nlm.nih.gov/pubmed/17828452
https://scholar.google.com/scholar_lookup?journal=Biosci.+Rep&title=Melatonin:+new+places+in+therapy&author=DS+Maharaj&author=BD+Glass&author=S+Dava&volume=27&publication_year=2007&pages=299-320&pmid=17828452&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2685276/
https://www.ncbi.nlm.nih.gov/pubmed/18044188
https://scholar.google.com/scholar_lookup?journal=Clin.+Interv.+Aging&title=Effects+of+antioxidant+supplementation+on+the+aging+process.+Review&author=D+Fusco&author=G+Colloca&author=MR+Lo+Monaco&author=M+Cesari&volume=2&publication_year=2007&pages=377-387&pmid=18044188&
https://www.ncbi.nlm.nih.gov/pubmed/18188532
https://scholar.google.com/scholar_lookup?journal=Clin.+Exp.+Med&title=Effects+of+nutritional+supplementation+with+antioxidant+vitamins+and+minerals+and+fish+oil+on+antioxidant+status+and+psychosocial+stress+in+smokers:+an+open+trial&author=H+Nitta&author=M+Kinoyama&author=A+Watanabe&author=K+Shirao&volume=7&publication_year=2007&pages=179-183&pmid=18188532&
https://www.ncbi.nlm.nih.gov/pubmed/18173999
https://scholar.google.com/scholar_lookup?journal=Mayo+Clin.+Proc&title=Efficacy+of+antioxidant+supplementation+in+reducing+primary+cancer+incidence+and+mortality:+systematic+review+and+meta-analysis.+Review&author=A+Baedia&author=IM+Tleyjeh&author=JR+Cerhan&author=AK+Sood&volume=83&publication_year=2008&pages=23-34&pmid=18173999&
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/?report=reader
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/pdf/IJBS-4-89.pdf
https://www.facebook.com/sharer/sharer.php?u=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F
https://www.facebook.com/sharer/sharer.php?u=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F
https://twitter.com/intent/tweet?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F&text=Free%20Radicals%2C%20Antioxidants%20in%20Disease%20and%20Health
https://twitter.com/intent/tweet?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F&text=Free%20Radicals%2C%20Antioxidants%20in%20Disease%20and%20Health
https://plus.google.com/share?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F
https://plus.google.com/share?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F
https://www.nlm.nih.gov/
https://www.nih.gov/
https://www.hhs.gov/
https://www.usa.gov/
https://www.ncbi.nlm.nih.gov/
https://www.nlm.nih.gov/
https://www.ncbi.nlm.nih.gov/home/about/policies.shtml
https://www.ncbi.nlm.nih.gov/home/about/contact.shtml
https://www.ncbi.nlm.nih.gov/guide/browsers/#accesskeys
https://www.ncbi.nlm.nih.gov/account/?back_url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F
https://cdc.gov/coronavirus
https://covid19.nih.gov/
https://www.ncbi.nlm.nih.gov/sars-cov-2/
https://combatcovid.hhs.gov/
https://salud.nih.gov/covid-19/
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC3614697/
https://ncbiinsights.ncbi.nlm.nih.gov/2021/06/02/pmc-labs/
https://www.ncbi.nlm.nih.gov/myncbi/collections/
https://www.ncbi.nlm.nih.gov/sites/entrez?db=pubmed&cmd=link&linkname=pubmed_pubmed_reviews&uid=23675073&log%24=relatedreviews&logdbfrom=pmc
https://www.ncbi.nlm.nih.gov/sites/entrez?db=pubmed&cmd=link&linkname=pubmed_pubmed&uid=23675073&log%24=relatedarticles&logdbfrom=pmc
https://www.ncbi.nlm.nih.gov/pubmed/12192730
https://www.ncbi.nlm.nih.gov/pubmed/24969860
https://www.ncbi.nlm.nih.gov/pubmed/32970608
https://www.ncbi.nlm.nih.gov/pubmed/32827401
https://www.ncbi.nlm.nih.gov/pubmed/16430879
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/citedby/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8417970/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8401498/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8399969/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8396239/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC8389307/
https://www.ncbi.nlm.nih.gov/pubmed/23675073/
https://www.ncbi.nlm.nih.gov/pmc/?Db=taxonomy&DbFrom=pmc&Cmd=Link&LinkName=pmc_taxonomy&IdsFromResult=3614697
javascript:historyDisplayState('ClearHT')
javascript:historyDisplayState('HTOff')
https://www.ncbi.nlm.nih.gov/sites/myncbi/recentactivity
https://www.ncbi.nlm.nih.gov/portal/utils/pageresolver.fcgi?recordid=614ff1517bf2046bbc2109dc
https://www.ncbi.nlm.nih.gov/portal/utils/pageresolver.fcgi?recordid=614fe5a87bf2046bbcdef0c4
https://www.ncbi.nlm.nih.gov/portal/utils/pageresolver.fcgi?recordid=614810a07bf2046bbc82b59f
https://www.ncbi.nlm.nih.gov/portal/utils/pageresolver.fcgi?recordid=61480fbd65de8c7edc93c5ed
https://www.ncbi.nlm.nih.gov/portal/utils/pageresolver.fcgi?recordid=6146103113bf52614dcf66d8
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/17570640/
https://www.ncbi.nlm.nih.gov/pubmed/17956298/
https://www.ncbi.nlm.nih.gov/pubmed/15646026/
https://www.ncbi.nlm.nih.gov/pubmed/17570640/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/16978905/
https://www.ncbi.nlm.nih.gov/pubmed/16978905/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pubmed/16978905/
https://www.ncbi.nlm.nih.gov/pubmed/17237348/
https://www.ncbi.nlm.nih.gov/pubmed/17956298/
https://www.ncbi.nlm.nih.gov/pubmed/17570640/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pubmed/17956298/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/15646026/
https://www.ncbi.nlm.nih.gov/pubmed/16978905/
https://www.ncbi.nlm.nih.gov/pubmed/16430879/
https://www.ncbi.nlm.nih.gov/pubmed/17956298/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pubmed/17519116/
https://www.ncbi.nlm.nih.gov/pubmed/18227482/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11599635/
https://www.ncbi.nlm.nih.gov/pubmed/12607822/
https://www.ncbi.nlm.nih.gov/pubmed/10681270/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/14760161/
https://www.ncbi.nlm.nih.gov/pubmed/16978905/
https://www.ncbi.nlm.nih.gov/pubmed/16306311/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11682656/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/16217103/
https://www.ncbi.nlm.nih.gov/pubmed/15604620/
https://www.ncbi.nlm.nih.gov/pubmed/16469781/
https://www.ncbi.nlm.nih.gov/pubmed/16988193/
https://www.ncbi.nlm.nih.gov/pubmed/18284846/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/15892631/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/23674971/
https://www.ncbi.nlm.nih.gov/pubmed/15537682/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/17884994/
https://www.ncbi.nlm.nih.gov/pubmed/14498993/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/18223356/
https://www.ncbi.nlm.nih.gov/pubmed/18302908/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/11253127/
https://www.ncbi.nlm.nih.gov/pubmed/16799064/
https://www.ncbi.nlm.nih.gov/pubmed/15535884/
https://www.ncbi.nlm.nih.gov/pubmed/15496224/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://www.ncbi.nlm.nih.gov/pubmed/17713410/
https://www.ncbi.nlm.nih.gov/pubmed/15462130/
https://www.ncbi.nlm.nih.gov/pubmed/18044188/
https://www.ncbi.nlm.nih.gov/pubmed/18173999/
https://www.ncbi.nlm.nih.gov/pubmed/11773609/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3614697/
https://support.ncbi.nlm.nih.gov/ics/support/KBList.asp?Time=2021-09-26T00:04:34-04:00&Snapshot=%2Fprojects%2FPMC%2FPMCViewer@4.52&Host=ptpmc101&ncbi_phid=8A1AC89214FEC5F10000000001240124&ncbi_session=4FD05A400AC8F763_1139SID&from=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpmc%2Farticles%2FPMC3614697%2F&Db=pmc&folderID=132&Ncbi_App=pmc&Page=literature&style=classic&deptID=28049
https://www.ncbi.nlm.nih.gov/pmc/advanced/
https://www.ncbi.nlm.nih.gov/pmc/journals/
https://www.ncbi.nlm.nih.gov/pmc/
https://www.nlm.nih.gov/
https://www.nih.gov/
https://www.ncbi.nlm.nih.gov/books/NBK3825/

